LATE HOLOCENE CLIMATE VARIABILITY and VEGETATION RESPONSE in the E SIERRA NEVADA and W GREAT BASIN The last 100-3500 years Connie Millar, Diane Delany, Robert Westfall, USFS, PSW Research Station, Albany, CA Harry Alden, The Smithsonian Institution, Wash. D.C. John King, Lone Pine Research, Bozeman, MT Wally Woolfenden, USFS, Lee Vining, CA Decadal Response of High Elevation Pines to 20th Century Climate a) Meadow Invasion Global air temperature 1999 anomaly = +0.33°C (5th warmest year on record) anomaly (degC) ### 20th Century Responses: Meadow Invasion #### Methods: - 9 meadows, 6 east- & 3 west-Sierra crest, 2645-3050m - metamorphic-, granite-, volcanic-based soils - livestock grazing: 95 yrs non-use to active; varied fire - line transects, 3m circular plots at 15m intervals - 10 trees cored (>1m ht) + 10 trees internodes (<1m) - N = 693 trees ### b) Snowfield Invasion Pines have invaded formerly persistent snowfields during the 20th century ### 20th Century Responses: Snowfield Invasion #### Methods: - 6 sites, volcanic and metamorphic soils, 2730-3100m - northern aspects, slopes 16-21° - line transects, 3m circular plots at 15m intervals - 10 trees cored (>1m ht) + 10 trees internodes (<1m) - N = 643 trees ### c) Vertical Branch ### d) Annual Stem Growth ## Krummholz whitebark pine at treeline ### 20th Century Responses: Krummholz Pine Branch Growth ### Methods: - 6 sites, volcanic, 5 west/1 east side of Sierra crest - granitic, metamorphic soils, 3430-3565m - southern aspects, slopes 17-27° - dated vertical stems at base of crown - dated internode cross-sections - N = 150 vertical stems - N = 849 horizontal branches ### 20th Century Responses: Summary 4 Studies ## 2. Century-Scale Response of Vegetation to Climate Change during the last 1000 Years Volcanic eruptions, climate change, and forest dynamics at Whitewing Mtn and Glass Creek Watershed, Inyo National Forest ### Glass Creek Vent Eruptions (Inyo Craters) 500-700 ybp; 1200 ybp; undated older eruptions ### **Deadwood Species** San Joaquin: 17 *Pinus albicaulis* North Point: 5 P. flexilis WhiteWing: 20 P. albicaulis 20 P. monticola 3 P. lambertiana 8 P. contorta 2 P. jeffreyi 1 Tsuga mertensiana Stump bases attached & rooted: only *P. albicaulis, P. flexilis* ## Dated Deadwood and Live Tree Series - 1. Best estimate, Glass Creek Vent eruption AD 1350, ~650 ybp - 2. Whitewing series AD 900 1327 - = Medieval Climate Anomaly (Stine Droughts 1-2) - 3. No regeneration post-eruption Whitewing or San Joaquin - 4. Eruption gap in regeneration North Point ### Upper forest border changes in P. albicaulis post eruption ## 3. Millennial-Scale Response of Pines to Climate Change of the last 3500 Years Reconstructing climate and ecological variability Limber Pine (*Pinus flexilis*) E Sierra Nevada W Great Basin: 6 Regions18 Sites>100 trees/Site ### **Limber Pine...** ...at North Point (Glass Cr Watershed, N of Mammoth Lks) ### **Limber Pine...** ...at Sweetwater Canyon (E side of range) ### **Spectral Analysis** Sierra Nevada (Kavenaugh), Sweetwater, Wassuck (Cory) ### **Century Scale Patterns** ### **Grant vs KR 91-year High-Frequency Correlations** Note: Low-frequency features were removed prior to analysis using a 9yr spline and log transformation **Limber Pine Demography**Wassuk Range, NV Remnant Stands on NE Aspects, to 10,200' Deadwood Only on N, NW, W, SW, S, SE Aspects ### Mt. Grant Limber Pine Deadwood and Live Tree Series 600-800: Stine, Walker, Pyramid, Mono, Owens, Tree Rings, Springs, Pinyon 1300-1400: Walker, Pyramid, Tree Rings, Pinyon 1900-2100: Pyramid, Springs, Pinyon 2100-2700: Walker dessicated 2800-2900: Pyramid ### **Conclusion Last 3500 Years (Limber Pine)** Regional climate variability corroborated at high elevations Inter-regional and intra-regional variability Complex climate relations Significant watershed scale population fluctuations and extirpations